

Ertons

Extons

KENWORTH

VICTORIAN CLASS 1 OVERSIZE & OVERMASS (OSOM) ROUTE ACCESS LISTS

CATERPILLAR

11.4

FEBRUARY 2014

VICTORIAN CLASS 1 OVERSIZE & OVERMASS (OSOM) ROUTE ACCESS LISTS

The Victorian Class 1 Oversize & Overmass (OSOM) Route Access Lists detail areas of operation, exempted routes and prohibited routes and structures for all Class 1 OSOM vehicles It is to be read in conjunction with the National Heavy Vehicle Regulator notice Victoria Class 1 Heavy Vehicle Load-carrying Vehicles, Special Purpose Vehicles and Agricultural Vehicles Mass and Dimension Exemption (Notice) 2014 (No. 1).

BROAD-ACRE AREA

"Broad-Acre Area" means the areas contained within the following cities and shires, not including the boundaries to those areas including:

 Rural City of Horsham; 	 Rural City of Mildura;
 Rural City of Swan Hill; 	Shire of Buloke;
Shire of Campaspe;	Shire of Gannawarra;
Shire of Hindmarsh;	Shire of Loddon;
Shire of Moira;	 Shire of Northern Grampians;
Shire of West Wimmera; and	Shire of Yarriambiack.

COLAC-SURF COAST AREA

"Colac-Surf Coast Area" means the area contained within the following boundary. It does not include the boundary itself, except between (a) and (b)

COLAC-SURF COAST AREA BOUNDARY
(a) From the intersection of the Great Ocean Road and Forest Road at Anglesea, in a northerly direction along Forest Road;
then:
in a westerly direction along Gum Flats Road to Hammonds Road;
in a southerly direction along Hammonds Road to the Bambra-Aireys Inlet Road;
in a westerly direction along the Bambra-Aireys Inlet Road to the Winchelsea-Deans Marsh Road;
in a southerly direction along the Winchelsea–Deans Marsh Road and the Deans Marsh–Lorne Road to Pennyroyal Station Road;
in a north-westerly direction along Pennyroyal Station Road to Kinsellas Road;
in a southerly direction along Kinsellas Road and Murroon Road to Division Road;
in a westerly direction along Division Road to McPaddens Road;
in a southerly direction along McPaddens Road to Creamery Road;
in a westerly direction along Creamery Road to the Birregurra-Forrest Road;
in a southerly direction along the Birregurra-Forrest Road to Seven Bridges Road;
in a westerly direction along Seven Bridges Road to the Colac–Forrest Road;
in a southerly direction along the Colac–Forrest Road to Boundary Road;
in a westerly direction along Boundary Road to Pipeline Road;
in a northerly direction along Pipeline Road to Park Lodge Road;
in a northerly direction along Park Lodge Road to McDonalds Road;
in a westerly direction along McDonalds Road to the Colac–Lavers Hill Road;
in a southerly direction along Colac-Lavers Hill Road to the Gellibrand-Carlisle Road;
in a westerly direction along the Gellibrand–Carlisle Road to the Carlisle–Colac Road;
then:
(b) in a northerly direction along Carlisle–Colac Road to Colac–Lavers Hill Road;
in a northerly direction along the Colac-Lavers Hill Road to the Princes Highway;
in an easterly direction along the Princes Highway to the City of Greater Geelong boundary;
in a southerly direction along the City of Greater Geelong boundary to the Victorian coastline at Point Impossible;
in a southerly direction along the Victorian coastline to the Anglesea River at Anglesea;
in a northerly direction along the Great Ocean Road to Forest Road.

EXEMPT ROADS

"Exempt Roads" means the road or section of road within "areas of operation" that are permitted the maximum width allowance of 3.5 metres and maximum length allowance of 25 metres, and includes:

EXEMPT ROADS	
Bass Highway;	 Benambra Road, between Omeo and Benambra;
 Boolarra–Churchill Road, within the Gippsland Ranges Area boundary; 	 Gelantipy Road, between Buchan and Gelantipy;
 Great Alpine Road, between Bruthen and Omeo; 	 Great Alpine Road, between Myrtleford and Harrietville;
 Kiewa Valley Highway, within the Mountainous Area; 	 Licola Road, for 900 metres north from Seaton–Glenmaggie Road to Glenmaggie Quarry;
 Maroondah Highway, between Coldstream and Healesville and between St Fillans and Buxton; 	 Melba Highway, between Glenburn and Coldstream;
 Mirboo North–Trafalgar Road, between Morwell–Thorpedale Road and Narracan Connection; 	 Mirboo North–Trafalgar Road, between Strzelecki Highway and Narracan Connection Road;
 Moe-Rawson Road, from Moe–Willowgrove Road to Parkers Corner; 	Monaro Highway;
Morwell-Thorpdale Road;	 Omeo Highway, between Omeo or Great Alpine Road and Benambra Road;
Phillip Island Road, within the Gippsland Ranges Area boundary;	School Road, Erica;
 South Gippsland Highway, within the Gippsland Ranges Area boundary; 	 Strzelecki Highway, within the Gippsland Ranges Area;
Thomson Dam Access Road; and	 Tyers-Thomson Valley Road, from Tyers to Thomson Dam Access Road.

FLAT AREAS

"Flat Areas" means the Victorian areas of operation other than the:

- Broad-Acre Area;
- Gippsland Ranges Area;
- Mountainous Area;

The following prohibited roads:

PROHIBITED ROADS	
 Gellibrand River Road, between Carlisle River and Lower Gellibrand; 	 Gellibrand-Carlisle Road, between Carlisle River and Gellibrand;
 Great Ocean Road, between Anglesea and Port Campbell; 	 Hamilton Highway (known as Deviation Road), between Hyland Street and Minerva Road at Fyansford;
 Northern Grampians Road, in the Grampians National Park, between Glenisla–Rosebrook Road and Grampians Road; 	 Silverband Road, in the Grampians National Park;
 Wartook Road, in the Grampians National Park; and the 	 Western Ring Road;
 Metropolitan Ring Road; and 	 Any road that is a freeway, except the Princes Freeway at Orbost.

Colac-Surf Coast Area;

Otway Area; and

Melbourne and Geelong Urban Area;

GIPPSLAND RANGES AREA

"Gippsland Ranges Area" means the area contained within the following boundary. It does not include the boundary itself or the Exempt Roads in the box below:

EXEMPT ROADS IN GIPPSLAND RANGES AREA	
Bass Highway;	 Boolarra-Churchill Road, within the Gippsland Ranges Area boundary;
 Mirboo North–Trafalgar Road, between Morwell–Thorpedale Road and Narracan Connection Road; 	 Mirboo North–Trafalgar Road, between Strzelecki Highway and Narracan Connection Road;
 Morwell-Thorpedale Road; 	Phillip Island Road, within the Gippsland Ranges Area boundary;
 South Gippsland Highway, within the Gippsland Ranges Area boundary; and 	Strzelecki Highway, within the Gippsland Ranges Area boundary.

GIPPSLAND RANGES AREA BOUNDARY

GIPPSLAND RANGES AREA BOUNDARY
From the Princes Freeway at Yarragon in a southerly direction along Williamsons Road to Roaches Road;
then:
in an easterly direction along Roaches Road, Giles Road to Mirboo North—Trafalgar Road;
in a south-easterly direction along Mirboo North–Trafalgar Road to Narracan Connection Road;
in an easterly direction along the Narracan–Connection Road to McDonalds Track;
in an easterly direction along the McDonalds Track to Golden Gully Road;
in an easterly direction along Golden Gully Road to the Strezlecki Highway;
in a south-westerly direction along the Strezlecki Highway to Creamery Road;
in an easterly direction along Creamery Road to Yinnar Road;
in a southerly direction along Yinnar Road to Boolarra–Churchill Road;
in an easterly direction along Boolarra-Churchill Road to Glendonald Road;
in an easterly direction along Glendonald Road to Thomson Road;
in a northerly direction along Thomson Road to Churchill-Traralgon Road;
in a northerly direction along Churchill-Traralgon Road to Loy Yang-Morwell Road;
in an easterly direction along Loy Yang-Morwell Road to the Hyland Highway;
in a south-easterly direction along the Hyland Highway to Won Wron-Woodside Road;
in a straight line in a south-westerly direction to the intersection of James Road and the South Gippsland Highway;
in a westerly direction along the South Gippsland Highway to the Koonwarra–Inverloch Road;
in a westerly direction along Koonwarra–Inverloch Road to Bass Highway;
in a southerly direction along Bass Highway to the Bass Coast Shire boundary;
in a southerly direction along the Bass Coast Shire boundary to the Victorian coastline;
in a westerly direction along the Victorian coastline to the Shire of Cardinia boundary;
in an easterly direction along the Shire of Cardinia boundary to the Bass Highway;
in a northerly direction along the Bass Highway to the South Gippsland Highway;
in a northerly direction along the South Gippsland Highway to Westernport Road;
in an easterly direction along the Westernport Road to the Drouin–Warragul Road;
in a north-westerly direction along Drouin–Warragul Road (Princes Way) to Princes Freeway;
in an westerly direction along Princes Freeway to Morrison Road;
in a northerly direction along Morrison Road to Middleton Road;
in an easterly direction along Middleton Road to Labertouche North Road;
in a northerly direction along Labertouche North Road to Alcorn Road;
in a south-easterly direction along Alcorn Road to School Road;
in an easterly direction along School Road to Forest Road;
in a northerly direction along Forest Road to McDonald Street;
in an easterly direction along McDonald Street to Jacksons Track;
in a north-easterly direction along Jacksons Track to Jindivick-Neerim South Road;
in a north-easterly direction along Jindivick-Neerim South Road to Main Neerim Road;
in a northerly direction along Main Neerim Road to Neerim East Road;
in an easterly and southerly direction along Neerim East Road to Sheffield Road;
in a straight line from Sheffield Road to the intersection of Bloomfield Road and Gunn Road;
in a southerly direction along Bloomfield Road to Old Sale Road;
in an easterly direction along Old Sale Road to Wilkes Road;

GIPPSLAND RANGES AREA BOUNDARY

in a north-easterly direction along Wilkes Road to River Connection Road;

in a north-easterly direction along River Connection Road to Willowgrove Road;

in a southerly direction along Willowgrove Road to Moe-Willowgrove Road;

in a south-easterly direction along Moe-Willowgrove Road to Moe-Rawson Road (Moe-Walhalla Road);

in a south-easterly direction along Moe-Rawson Road to Moe North Road (Old Sale Road);

in an easterly direction along Moe North Road (Old Sale Road and Thompsons Road) to Moe-Glengarry Road;

in a westerly direction along Moe-Glengarry Road to Princes Freeway;

in a westerly direction along Princess Freeway to Williamsons Road.

MELBOURNE AND GEELONG URBAN AREA

"Melbourne and Geelong Urban Area" means the area contained within the following boundary. It does not include the boundary itself, except between (a) and (b). It does not include Hamilton Highway (known as Deviation Road) between Hyland Street and Minerva Road at Fyansford.

MELBOURNE AND GEELONG URBAN AREA BOUNDARY
In a north-westerly direction along the Werribee boundary, between the Princes Freeway to the Wyndham Vale boundary;
then:
in a north-westerly direction along the Wyndham Vale boundary to the Tarneit boundary;
in a northerly direction to the Tarneit boundary to Melton–Werribee Road (Hopkins Road);
in a northerly direction along Melton–Werribee Road to Neale Road;
in an easterly direction along Neale Road to Sinclairs Road;
in a northerly direction along Sinclairs Road to Taylors Road;
in a westerly direction along Taylors Road to Plumpton Road;
in a northerly direction along Plumpton Road and Vineyard Road;
in a northerly direction along Vineyard Road to Calder Freeway;
in a westerly direction along the Diggers Rest boundary to Bulla–Diggers Rest Road;
in an easterly direction along Bulla–Diggers Rest Road to Bulla Road;
in a southerly direction along Bulla Road to Somerton Road;
in an north-easterly direction along Somerton Road to Mickleham Road;
in a northerly direction along Mickleham Road to Donnybrook Road;
in an easterly direction along Donnybrook Road to Main Whittlesea Road (Plenty Road);
(a) in a southerly direction along Main Whittlesea Road to Arthurs Creek Road;
in an easterly direction along Arthurs Creek Road to Yan Yean Road;
in a southerly direction along Yan Yean Road to Heidelberg-King Lake Road (Diamond Creek Road);
in a southerly direction along Heidelberg-King Lake Road (Diamond Creek Road) to Para Road;
in a southerly direction along Para Road to the Eltham–Yarra Glen Road (Main Road);
in an easterly direction along Main Road to Fitzsimons Lane;
in a southerly direction along Fitzsimons Lane to Heidelberg–Warrandyte Road (Porter Street);
in an easterly direction along Heidelberg–Warrandyte Road to Kangaroo Ground–Warrandyte Road;
in an easterly direction along the Yarra River to Yarra Glen;
in a southerly direction along the Melba Highway to Maroondah Highway;
in a southerly direction along Maroondah Highway to Lilydale Road Monbulk Road (Anderson Street);
in a southerly direction along Lilydale–Monbulk Road to Lilydale–Montrose Road (Swansea Road);
in a southerly direction along Swansea Road to Canterbury Road;

MELBOURNE AND GEELONG URBAN AREA BOUNDARY
in a south-westerly direction along Canterbury Road to Liverpool Road;
in a southerly direction along Liverpool Road to the Mountain Highway;
in a south-easterly direction along Mountain Highway to the City of Knox boundary;
in a south-easterly direction along the City of Knox boundary to Wellington Road;
in an easterly direction along Wellington Road to Berwick Road;
in a southerly direction along Berwick Road and Harkaway Road to Gardiner Street;
in an easterly direction along Gardiner Street and Inglis Road to Beaconsfield-Emerald Road;
(b) in a southerly direction along Beaconsfield–Emerald Road to the Princes Highway;
in an easterly direction along the Princes Highway to Ryan Road at Pakenham;
in a southerly direction along Ryan Road to Bald Hill Road;
in an easterly direction along Bald Hill Road to McDonalds Drain Road;
in a southerly direction along McDonalds Drain Road to Ballarto Road;
in a westerly direction along Ballarto Road to the South Gippsland Highway;
in an easterly direction along the South Gippsland Highway to the coastline at Sawtells Inlet, Tooradin;
from Tooradin along the Victorian coastline to the western boundary of City of Greater Geelong;
in a northerly direction along the western boundary of City of Greater Geelong to the Midland Highway;
in an easterly direction along Midland Highway to Geelong–Ballan Road;
in a northerly direction along Geelong–Ballan Road to Staceys Road;
in an easterly direction along Staceys Road to Geelong–Bacchus Marsh Road;
in a northerly direction along the Bacchus Marsh Road to Windermere Road;
in an easterly direction along Windermere Road to McIntyre Road;
in an easterly direction along McIntyre Road to Old Melbourne Road;
in a northerly direction along Old Melbourne Road to Beach Road;
in a southerly direction along Beach Road to the Princes Freeway;
in north-easterly direction along the Princes Freeway to the western boundary of Werribee.

MAIN ROADS

Class 1 OSOM Agricultural Vehicles operating on the Victorian 'Main Roads' shown below must comply with Sections 20 and 21 of Schedule 8 of the *Heavy Vehicle (Mass, Dimension and Loading) National Regulation*. Please note that any road that is a section of a 'Main Road' that is a freeway (except the Princes Freeway at Orbost) or a tollway is prohibited for Class 1 OSOM Agricultural Vehicles.

PROHIBITED ROADS	
Bass Highway;	Calder Highway;
 Calder Alternative Highway; 	 Goulburn Valley Highway;
 Great Alpine Road, between Wangaratta and Bright-Tawonga Road; 	 Maroondah Highway, except between Healesville and Saint Fillans;
 Maroondah Link Highway; 	 Mclvor Highway;
 Melba Highway; 	 Midland Highway, between the Calder Highway and Mansfield;
 Midland Highway, between Geelong and Ballarat; 	 Midland Link Highway;
 Northern Highway; 	 Princes Highway;
 Princes Freeway at Orbost; 	 South Gippsland Highway; and
Western Highway.	

MOUNTAINOUS AREA

"Mountainous Area" means the area contained within the following boundary. It does not include:

- the boundary itself, except between (a) and (b); or
- the exempt roads in the box below:

EXEMPT ROADS IN MOUNTAINOUS AREA	
Benambra Road, between Omeo and Benambra;	 Gelantipy Road, between Buchan and Gelantipy;
 Great Alpine Road, between Bruthen and Omeo; 	 Great Alpine Road, between Myrtleford and Harrietville;
Kiewa Valley Highway;	 Licola Road, for 900 metres north from Seaton-Glenmaggie Road to Glenmaggie Quarry;
 Maroondah Highway, between Coldstream to Healesville and St Fillans to Buxton; 	 Melba Highway, between Glenburn and Coldstream;
 Moe-Rawson Road, from Moe-Willowgrove Road to Parkers Corner; 	Monaro Highway;
 Omeo Highway, between Omeo and Benambra Road; 	School Road, Erica;
Thomson Dam Access Road; and	 Tyers-Thomson Valley Road, from Tyers to Thomson Dam Access Road.

MOUNTAINOUS AREA BOUNDARY
From the intersection of Main Whittlesea Road and Arthurs Creek Road in an easterly direction along Arthurs Creek Road to Yan Yean Road;
then:
in a southerly direction along Yan Yean Road to Heidelberg-King Lake Road (Diamond Creek Road);
in a southerly direction along Heidelberg-King Lake Road (Diamond Creek Road) to Para Road;
in a southerly direction along Para Road to Eltham-Yarra Glen Road (Main Road);
in a easterly direction along Eltham-Yarra Glen Road (Main Road) to Fitzsimons Lane;
in a southerly direction along Fitzsimons Lane to Heidelberg-Warrandyte Road (Porter Street);
in an easterly direction along Heidelberg-Warrandyte Road to Kangaroo-Warrandyte Road;
in an easterly direction along the Yarra River to Yarra Glen;
in a southerly direction along Melba Highway to Maroondah Highway
in a southerly direction along Maroondah Highway to Lilydale Monbulk Road (Anderson Street);
in a southerly direction along Lilydale Monbulk to Lilydale-Montrose Road (Swansea Road);
in a southerly direction along Lilydale-Montrose Road to Canterbury Road;
in a south-westerly direction along Canterbury Road to Liverpool Road;
in a southerly direction along Liverpool Road to the Mountain Highway;
in a south easterly direction along Mountain Highway to the City of Knox boundary;
in a westerly southerly direction along the City of Knox boundary to Wellington Road;
in an easterly direction along Wellington Road to Berwick Road;
in a southerly direction along Berwick Road to Harkaway Road;
in a southerly direction along Harkaway Road to Gardiner Street;
in an easterly direction along Gardiner Street and Inglis Road to Beaconsfield-Emerald Road;
in a southerly direction along Beaconsfield-Emerald Road to Princes Highway;
in an easterly direction along the Princes Highway and Princes Freeway to Drouin-Warragul Road;
in a north westerly direction along Drouin-Warragul Road to Old Sale Road:

in a north westerly direction along Drouin-Warragul Road to Old Sale Road;

(a) in an easterly direction along Old Sale Road to Willowgrove Road;

in a southerly direction along Willowgrove Road to Old Sale Road;

MOUNTAINOUS AREA BOUNDARY
in a south easterly direction along Old Sale Road and O'Briens Road to Moe-Rawson Road;
in an easterly direction along Moe-Rawson Road to Moe North Road (Old Sale Road);
(b) in an easterly direction along Moe North Road (Old Sale Road and Thompsons Road) to Moe-Glengarry Road;
in an easterly direction along Moe-Glengarry Road and Glengarry-Tyres Road to Traralgon-Maffra Road;
in a north-easterly direction along Traralgon-Maffra Road to the Cowwarr-Seaton Road;
in a northerly direction along Cowwarr-Seaton Road to Seymours Lane;
in a northerly direction along Seymours Lane to Seaton-Glenmaggie Road;
in a northerly direction along Seaton-Glenmaggie Road to Licola Road;
in a straight line in a north-easterly direction to Valencia Creek;
in a straight line in an easterly direction to Bruthen;
in an easterly direction along the Bruthen-Nowa Nowa Road to Princes Highway;
in an easterly direction along Princes Highway to the Victoria-New South Wales border;
in a north-westerly direction along the Victoria-New South Wales border to the Murray Valley Highway;
from the intersection of the New South Wales border and Murray Valley Highway in a straight line in a south-westerly direction to Running Creek;
in a westerly direction along Running Creek Road and Happy Valley Road to Ovens;
in a straight line in a westerly direction to Moyhu;
in a southerly direction along Wangaratta-Whitfield Road and Mansfield-Whitfield Road to Toombullup;
from Toombullup in a straight line in a southerly direction to Merrijig;
in a westerly direction along Mount Buller Road to Mansfield;
in a straight line in a south-westerly direction to Goulburn Valley Highway, Eildon;
in a westerly direction along Goulburn Valley Highway to Taggerty-Thornton Road;
in a south-westerly direction along Taggerty-Thornton Road and Maroondah Highway to Buxton;
in a straight line in a westerly direction to the intersection of the Melba Highway and Break O'Day Road, Glenburn;
in a north-westerly direction along Break O'Day Road to Whittlesea-Yea Road;
in a southerly direction along Whittlesea-Yea Road to Whittlesea;
in a southerly direction along Main Whittlesea Road to Arthurs Creek Road.

OTWAY AREA

"Otway Area" means the area contained within the following boundary not including the boundary itself.

OTWAY AREA BOUNDARY From the intersection of the Great Ocean Road and Forest Road at Anglesea, in a northerly direction along Forest Road; then: in a westerly direction along Gum Flats Road to Hammonds Road; in a southerly direction along Hammonds Road to the Bambra–Aireys Inlet Road; in a westerly direction along the Bambra–Aireys Inlet Road to the Winchelsea–Deans Marsh Road; in a southerly direction along the Bambra–Aireys Inlet Road to the Winchelsea–Deans Marsh Road; in a southerly direction along the Winchelsea–Deans Marsh Road and the Deans Marsh–Lorne Road to Pennyroyal Station Road; in a north-westerly direction along Pennyroyal Station Road to Kinsellas Road; in a southerly direction along Kinsellas Road and Murroon Road to Division Road; in a westerly direction along Kinsellas Road and Murroon Road to Division Road; in a southerly direction along Division Road to McPaddens Road; in a southerly direction along McPaddens Road; in a southerly direction along McPaddens Road;

OTWAY AREA BOUNDARY
in a westerly direction along Creamery Road to the Birregurra–Forrest Road;
in a southerly direction along the Birregurra-Forrest Road to Seven Bridges Road;
in a westerly direction along Seven Bridges Road to the Colac-Forrest Road;
in a southerly direction along the Colac–Forrest Road to Boundary Road;
in a westerly direction along Boundary Road to Pipeline Road;
in a southerly direction along Pipeline Road to Ridge Road;
in a westerly direction along Ridge Road and Frys Road to the Colac-Lavers Hill Road;
in a southerly direction along Colac–Lavers Hill Road to the Gellibrand–Carlisle Road;
in a westerly direction along the Gellibrand–Carlisle Road to the Gellibrand River Road;
in a south-westerly direction along the Gellibrand River Road to the Great Ocean Road;
in a north-westerly direction along the Great Ocean Road, extending to the coastline south of Princetown at Point Ronald;
in an easterly direction along the Victorian coastline to the Anglesea River;
in a northerly direction along the Great Ocean Road to Forest Road.

PROHIBITED ROADS

'Prohibited Roads' means the road or section of road that Class 1 OSOM vehicles must not operate on, and includes roads previously referred to as 'Restricted Routes' in relation to Class 1 OSOM Load Carrying Vehicles and Class 1 OSOM Special Purpose Vehicles. As such, all Class 1 OSOM vehicles must not operate on:

PROHIBITED ROADS	
 Gellibrand River Road, between Carlisle River and Lower Gellibrand; 	 Gellibrand–Carlisle Road, between Carlisle River and Gellibrand;
 Great Ocean Road, between O'Donohue Road, Anglesea and Cobden-Port Campbell Road, Port Campbell; 	 Hamilton Highway (known as Deviation Road), between Hyland Street and Minerva Road at Fyansford;
 Northern Grampians Road in the Grampians National Park, between Glenisla–Rosebrook Road and Grampians Road; 	 Silverband Road in the Grampians National Park; and
Wartook Road in the Grampians National Park.	

The additional 'Prohibited Roads' listed below apply only to Class 1 OSOM Agricultural Vehicles:

PROHIBITED ROADS (FOR CLASS 1 OSOM AGRICULTURAL VEHICLES ONLY)				
 Metropolitan Ring Road; 	Western Ring Road;			
 Any road that is a freeway (except the Princes Freeway at Orbost); 	Any tollway.			

PROHIBITED STRUCTURES

Prohibited bridges, culverts and other structures

NO	ROAD	LOCALITY	MAP REF	FEATURE CROSSED
1	Ararat-St. Arnaud Road	Crowlands	VC SD 57 C4	Wimmera River
2	Benalla-Yarrawonga Road (St. James Road)	Lake Rowan	VCSD 33 H6	Boosey Creek
3	Benambra-Corryong Road	North of Gibbo River Junction	VCSD 51 D5	Exhibition Creek
4	Bright–Tawonga Road	Bright	VCSD 50 B5	Ovens River
5	Burwood Road	Hawthorn	Mel 45 A10	Hawthorn–Lilydale Rail
6	Clunes-Creswick Road	Clunes	VCSD 58 E6	Creswick Creek
7	Dohertys Road	Laverton North	Mel 40 A12	Outfall Sewer

NO	ROAD	LOCALITY	MAP REF	FEATURE CROSSED
8	Don Road	Don Valley	VCSD 80 B5	Myrtle Creek
9	Gisborne-Melbourne Road	Gisborne	Mel 678 D3	Unnamed tributary off Jacksons Creek
10	Glenferrie Road	Malvern	Mel 59 B10	Gippsland Rail
11	Grange Road	Burnley	Mel 2H G12	Monash Freeway
12	Great Ocean Road	Skenes Creek	VCSD 101 D5	Petticoat Creek
13	Great Ocean Road	Wongara	VCSD 101 D5	Browns Creek
14	High Street	Glen Iris	Mel 59 K9	Gardiners Creek
15	High Street	Melton	Mel 337 D8	Toolern Creek
16	McKillops Road	Deddick	VCSD 67 H3	Snowy River
17	McKillops Road	Wulgulmerang	VCSD 67 HF2	Little River
18	Midland Highway	Benalla	VCSD 47 H2	Broken Creek
19	Nepean Highway	Dromana	Mel 151 C10	Brokil Creek
20	Normanby Avenue	Coburg East	Mel 30 A4	Merri Creek
21	Omeo Highway	Anglers Rest	VCSD 50 J9	Cobungra River
22	Omeo Highway	Bingo Munjie North	VCSD 66 B2	Bingo Munjie Creek
23	Orrong-Malvern Road Corner	Toorak	Mel 2M G11	Gippsland Rail
24	Queens Park Road	Geelong	Mel 451 D4	Barwon River
25	Rushworth-Tatura Road	Rushworth	VCSD 46 B2	Waranga Western Channel
26	Snowy River Road	Suggan Buggan	VCSD 52 G9	Suggan Buggan River
27	St. Kilda Street	Elwood	Mel 67 D4	Elwood Canal
28	Studley Park Road	Kew	Mel 2D F9	Yarra Boulevard
29	Swan Street (Wallen Road)	Burnley	Mel 22 A2	Yarra River
30	Tarra Valley Road	Tarra Valley	VCSD 98 B9	Tarra River (14.91 km post)
31	Tarra Valley Road	Tarra Valley	VCSD 98 B9	Tarra River (15.77 km post)
32	Tarra Valley Road	Tarra Valley	VCSD 98 A9	Tarra River (19.2 km post)
33	Tarra Valley Road	Tarra Valley	VCSD 98 A9	Tarra River (19.7 km post)
34	Tyers Road	Traralgon	VCSD 97 4J	La Trobe River
35	Victoria Street	Abottsford	Mel 2H H2	Yarra River
36	Walhalla Road	Walhalla	VCSD 81 J9	Stringers Creek
37	Wattletree Road	Eltham	Mel 22 A2	Diamond Creek

RURAL AREA

"Rural Area" means the Victorian areas of operation other than the:

- Colac-Surf Coast Area;
- Gippsland Ranges Area;
- Melbourne and Geelong Urban Area;
- Mountainous Area; and
- Otway Area.